
Titel der Arbeit, der unter Umständen recht lang ist
Autor

Zusammenfassung:

In Zeiten größter Not können Wölfe zwar auch Salat konsumieren,

bevorzugt werden jedoch eindeutig Schafe mittleren Reifegrades.

Einleitung:

Der Wolf hat in Deutschland keinen guten Ruf. Vor allem unter Jägern und
Landwirten regt sich deutlicher Widerstand gegen eine Wiederansiedlung des
Wolfes in Deutschland (BARTSCH, 2007). Vielleicht könnte man den Ungemach
jedoch mindern, wenn man den Wolf an vegetarische Kost gewöhnen könnte.
In dieser Arbeit wurde untersucht, ob Wölfe mit handelsüblichem Salat ernährt
werden können.

Material und Methoden:

152 Wölfen wurden in den Karpaten gefangen und 14 Tage in einem 1 ha großen,
umzäunten Gelände in der Lausitz ohne Futter eingesperrt. Anschließend wurde jeder
Wolf einzeln in einen Raum geführt, in dem ein Schaf und ein Salatkopf standen. Es
wurde erfasst, wie viele Wölfe den Salat fraßen und wie viele das Schaf rissen.

Ergebnisse und Diskussion:

Die Ergebnisse zeigen eine deutliche
Präferenz des Wolfes für Schafe (s. Abb. 1).
Dies ist nicht verwunderlich, da der ganze
Verdauungsapparat des Wolfes nur für die
Verdauung von Fleisch ausgelegt (CAMPBELL,
1998). Abb. 1: Die Grafik zeigt die Anzahl der

Wölfe, die sich in einem Wahlversuch für
Salat oder Schafe als Nahrung entschieden.

Literatur:
Bartsch, M.: Dem Wolf soll es an den Pelz gehen. In: taz vom 11.04.2007
Campbell, N. A.: Biologie, 1. korr. Nachdruck, Spektrum Akademischer Verlag, Heidelberg, 1998

Titel der Arbeit, der unter Umständen recht lang ist
Autor

Zusammenfassung:

In Zeiten größter Not können Wölfe zwar auch Salat konsumieren,

bevorzugt werden jedoch eindeutig Schafe mittleren Reifegrades.

Einleitung:

Der Wolf hat in Deutschland keinen guten Ruf. Vor allem unter Jägern und
Landwirten regt sich deutlicher Widerstand gegen eine Wiederansiedlung des
Wolfes in Deutschland (BARTSCH, 2007). Vielleicht könnte man den Ungemach
jedoch mindern, wenn man den Wolf an vegetarische Kost gewöhnen könnte.
In dieser Arbeit wurde untersucht, ob Wölfe mit handelsüblichem Salat ernährt
werden können.

Material und Methoden:

152 Wölfen wurden in den Karpaten gefangen und 14 Tage in einem 1 ha großen,
umzäunten Gelände in der Lausitz ohne Futter eingesperrt. Anschließend wurde jeder
Wolf einzeln in einen Raum geführt, in dem ein Schaf und ein Salatkopf standen. Es
wurde erfasst, wie viele Wölfe den Salat fraßen und wie viele das Schaf rissen.

Ergebnisse und Diskussion:

Die Ergebnisse zeigen eine deutliche
Präferenz des Wolfes für Schafe (s. Abb. 1).
Dies ist nicht verwunderlich, da der ganze
Verdauungsapparat des Wolfes nur für die
Verdauung von Fleisch ausgelegt (CAMPBELL,
1998). Abb. 1: Die Grafik zeigt die Anzahl der

Wölfe, die sich in einem Wahlversuch für
Salat oder Schafe als Nahrung entschieden.

Literatur:
Bartsch, M.: Dem Wolf soll es an den Pelz gehen. In: taz vom 11.04.2007
Campbell, N. A.: Biologie, 1. korr. Nachdruck, Spektrum Akademischer Verlag, Heidelberg, 1998

Titel der Arbeit, der unter Umständen recht lang ist
Autor

Zusammenfassung:

In Zeiten größter Not können Wölfe zwar auch Salat konsumieren,

bevorzugt werden jedoch eindeutig Schafe mittleren Reifegrades.

Einleitung:

Der Wolf hat in Deutschland keinen guten Ruf. Vor allem unter Jägern und
Landwirten regt sich deutlicher Widerstand gegen eine Wiederansiedlung des
Wolfes in Deutschland (BARTSCH, 2007). Vielleicht könnte man den Ungemach
jedoch mindern, wenn man den Wolf an vegetarische Kost gewöhnen könnte.
In dieser Arbeit wurde untersucht, ob Wölfe mit handelsüblichem Salat ernährt
werden können.

Material und Methoden:

152 Wölfen wurden in den Karpaten gefangen und 14 Tage in einem 1 ha großen,
umzäunten Gelände in der Lausitz ohne Futter eingesperrt. Anschließend wurde jeder
Wolf einzeln in einen Raum geführt, in dem ein Schaf und ein Salatkopf standen. Es
wurde erfasst, wie viele Wölfe den Salat fraßen und wie viele das Schaf rissen.

Ergebnisse und Diskussion:

Die Ergebnisse zeigen eine deutliche
Präferenz des Wolfes für Schafe (s. Abb. 1).
Dies ist nicht verwunderlich, da der ganze
Verdauungsapparat des Wolfes nur für die
Verdauung von Fleisch ausgelegt (CAMPBELL,
1998). Abb. 1: Die Grafik zeigt die Anzahl der

Wölfe, die sich in einem Wahlversuch für
Salat oder Schafe als Nahrung entschieden.

Literatur:
Bartsch, M.: Dem Wolf soll es an den Pelz gehen. In: taz vom 11.04.2007
Campbell, N. A.: Biologie, 1. korr. Nachdruck, Spektrum Akademischer Verlag, Heidelberg, 1998

